

RESEARCH ARTICLE

OPEN ACCESS

Ultrastructural characters of the spermatozoa in Digeneans of the genus *Lecithochirium* Lühe, 1901 (Digenea, Hemiuridae), parasites of fishes: comparative study of *L. microstomum* and *L. musculus*

Papa Ibnou Ndiaye¹, Yann Quilichini^{2,*}, Aminata Sène¹, Vasyl V. Tkach³, Cheikh Tidiane Bâ¹, and Bernard Marchand²

¹ Laboratory of Evolutionary Biology, Ecology and Management of Ecosystems, Faculty of Sciences and Techniques, Cheikh Anta Diop University of Dakar, BP 5055, Dakar Senegal

² CNRS - University of Corsica, UMR 6134, "Service d'Étude et de Recherche en Microscopie Électronique", 20250 Corte, Corsica, France

³ Department of Biology, University of North Dakota, 10 Cornell street, Grand Forks, ND 58202, USA

Received 4 July 2014, Accepted 17 September 2014, Published online 30 September 2014

Abstract – This study provides the first ultrastructural data of spermatozoa in the genus *Lecithochirium*. The spermatozoa of *L. microstomum* (from *Trichiurus lepturus* in Senegal) and *L. musculus* (from *Anguilla anguilla* in Corsica) exhibit the general pattern described in the great majority of the Digenea, namely two axonemes with the 9 + "1" pattern typical of the Trepaxonemata, one mitochondrion, a nucleus, parallel cortical microtubules and external ornamentation of the plasma membrane. Spermatozoa of *L. microstomum* and *L. musculus* have some specific features such as the presence of a reduced number of cortical microtubules arranged on only one side of the spermatozoon, the lack of spine-like bodies and expansion of the plasma membrane. The external ornamentation of the plasma membrane entirely covers the anterior extremity of the spermatozoa. The ultrastructure of the posterior extremity of the spermatozoa corresponds to the pattern previously described in the Hemiuridae, characterized by only singlets of the second axoneme. A particularity of these spermatozoa is the organization of the microtubule doublets of the second axoneme around the nucleus in the posterior part of the spermatozoon.

Key words: Spermatozoon, Ultrastructure, *Lecithochirium microstomum*, *L. musculus*, Hemiuridae, Digenea.

Résumé – Caractères ultrastructuraux des spermatozoïdes de digènes du genre *Lecithochirium* (Digenea, Hemiuridae), parasites de poissons : étude comparative de *L. microstomum* et *L. musculus*. Cette étude fournit les premières données ultrastructurales sur les spermatozoïdes du genre *Lecithochirium*. Les spermatozoïdes de *L. microstomum* (de *Trichiurus lepturus* du Sénégal) et de *L. musculus* (d'*Anguilla anguilla* de Corse) présentent le modèle généralement décrit chez la grande majorité des digènes, à savoir deux axonèmes de type 9+« 1 » caractéristique des Trepaxonemata, une mitochondrie, un noyau, des microtubules corticaux parallèles et une ornementation externe de la membrane plasmique. Les spermatozoïdes de *L. microstomum* et de *L. musculus* présentent toutefois quelques spécificités telles que la présence d'un nombre réduit de microtubules corticaux disposés d'un seul côté du spermatozoïde, l'absence de corps en forme d'épine et d'expansion de la membrane plasmique. L'ornementation externe de la membrane plasmique recouvre entièrement l'extrémité antérieure des spermatozoïdes. L'ultrastructure de l'extrémité postérieure de ces spermatozoïdes correspond au modèle précédemment décrit chez les Hemiuridae, caractérisée par seulement des singulets provenant des doublets du second axonème. Une particularité de ces spermatozoïdes est l'organisation des doublets de microtubules du deuxième axonème autour du noyau, dans la partie postérieure du spermatozoïde.

*Corresponding author: quilichini@univ-corse.fr

Introduction

Like the majority of hemiuroid digeneans, members of the genus *Lecithochirium* Lühe, 1901 are parasites of the digestive tract of fishes. They belong to the Lecithochiriinae Lühe, 1901, one of the 12 subfamilies of Hemiuridae proposed by Gibson [17]. The systematic position of Lecithochiriinae is problematic. Skrjabin and Guschanskaja [54–59] proposed to remove the Lecithochiriinae from the Hemiuridae. Since, there have been several controversies between authors [5, 10, 16, 18, 19, 32, 61]. However, the Lecithochiriinae are still placed in the Hemiuridae [13, 17].

Ultrastructural data of spermatozoa may provide a useful contribution to understanding of the phylogenetic relationships within the Hemiuridae. In the Platyhelminthes, most ultrastructural features of the spermatozoon proved to be valuable characters for phylogenetic purposes [3, 4, 23–27, 35]. The ultrastructural data, associated with the results of molecular phylogenetic studies, have greatly improved our understanding of the interrelationships in most groups of Platyhelminthes [9, 12, 14, 21, 31, 36–38, 46, 59]. In the Digenea, ultrastructural data of the spermatozoon are available for more than 75 species distributed among 45 families [6, 53]. In the Hemiuroidea, ultrastructural data on spermiogenesis and/or spermatozoa exist for seven species belonging to four families [41]. In the Hemiuridae, such data exist for representatives of only two of the twelve currently recognized subfamilies, namely an elytrophalline, *Lecithocladium excisum* [42], and a hemiurine, *Parahemiurus merus* [41]. The present study is the first work of this kind in the Lecithochiriinae and describes the ultrastructural characteristics of the spermatozoon in two representatives of the genus *Lecithochirium*.

Material and methods

Adult specimens of *Lecithochirium microstomum* Chandler, 1935 were collected from the digestive tract of *Trichiurus lepturus* (Linnaeus, 1758) (Pisces, Trichiuridae) caught in the Atlantic Ocean, near Dakar (Senegal). Adult specimens of *Lecithochirium musculus* (Looss, 1907) were collected from the digestive tract of *Anguilla anguilla* (Linnaeus, 1758) (Osteichthyes, Anguillidae) caught in Urbino pond, a coastal lagoon of the Mediterranean Sea (Corsica, France).

Live worms were rinsed with a 0.9% NaCl solution and fixed in cold (4 °C) 2.5% glutaraldehyde in a 0.1 M sodium cacodylate buffer at pH 7.2, rinsed in 0.1 M sodium cacodylate buffer at pH 7.2, post-fixed in cold (4 °C) 1% osmium tetroxide in the same buffer for 1 h, rinsed in a 0.1 M sodium cacodylate buffer at pH 7.2, dehydrated in ethanol and propylene oxide, embedded in Spurr's resin and polymerized at 60 °C for 24 h.

Ultrathin (60–90 nm thick) sections were obtained using an ultramicrotome (Power Tome PC, RMC Boeckeler®) with a diamond knife. Sections placed on copper grids were double-stained with uranyl acetate and lead citrate. Sections were placed on gold grids and stained with periodic acid, thiocarbohydrazide and silver proteinate to reveal the presence of glycogen [60].

The grids were examined in a Hitachi H-7650 transmission electron microscope operated at 80 kV, in the “Service d’Étude et de Recherche en Microscopie Électronique” of the University of Corsica (Corte, France).

Results

Observation of numerous cross- and longitudinal sections of the mature spermatozoa in the seminal vesicle of *Lecithochirium microstomum* and *L. musculus* (Figs. 1 and 20) enabled us to establish the ultrastructural organization of their spermatozoa and distinguish in both species four regions (I–IV) from the anterior to the posterior extremities.

Region I (Figs. 2–6, 21–24 and 38I)

This region corresponds to the anterior extremity of the spermatozoon. It exhibits a bulge (Figs. 2 and 21) associated with an external ornamentation of the plasma membrane. Cross-sections in the bulge show the presence of the anterior extremity of the first axoneme, the ornamentation of the plasma membrane and some cortical microtubules under the plasma membrane associated with filamentous ornamentation (Fig. 3). Soon the first axoneme appears completely formed and the singlets of the second axoneme. The appearance of the singlets of the second axoneme coincides with the disappearance of the cortical microtubules (Figs. 4 and 23). The posterior part of this region exhibits only two axonemes and the external ornamentation of the plasma membrane located only around the first axoneme (Figs. 5, 6 and 24).

Region II (Figs. 7–12, 25–30 and 38II)

This region is characterized by the disappearance of the external ornamentation of the plasma membrane (Figs. 7 and 25), the gradual appearance of cortical microtubules disposed on only one side of the spermatozoon (Figs. 7–9, 25, 26 and 30) and the appearance of the nucleus (Figs. 10–11 and 27) and the mitochondrion (Figs. 11, 12, 29 and 30) in the posterior part of this region. In *L. microstomum* the number of cortical microtubules increases in this region by one (Fig. 7) to eight (Figs. 9–11). In *L. musculus*, this number increases by one (Fig. 25) to six in association with the nucleus (Figs. 28–30). Cross-sections in the posterior extremity of this region show the posterior extremity of the first axoneme in both species (Figs. 12 and 30).

Region III (Figs. 13–14, 31–33 and 38III)

This region is characterized by the disappearance of the first axoneme in both *L. microstomum* and *L. musculus*. The number of cortical microtubules in *L. microstomum* decreases from 6 (Fig. 13) to 3 (Fig. 14). In *L. musculus*, this number decreases to 5 (Figs. 31–32) and to 1 (Fig. 33). This region is also characterized by the disappearance of the mitochondrion (Figs. 13–14 and 31–33).

Figures 1–19. 1. A fragment of the seminal vesicle of *Lecithochirium microstomum* containing spermatozoa. Scale bar = 2 µm. Spz = spermatozoon, V = seminal vesicle, Vw = seminal vesicle wall. 2–6. Region I of the spermatozoon of *Lecithochirium microstomum*. Scale bars = 0.2 µm. (2). A longitudinal section of the anterior extremity of the spermatozoon showing the external ornamentation of the plasma membrane. (3). Cross-section in the anterior extremity of the spermatozoon showing the anterior axonemal extremity 1, the external ornamentation of the plasma membrane and some microtubules. (4). Cross-section showing the external ornamentation of the plasma membrane, the anterior axonemal extremity 1 and some singlets of the axoneme 2. (5). Cross-section showing the axoneme 1, the anterior axonemal extremity 2 and the external ornamentation of the plasma membrane. (6). Cross-section with the two axonemes and the external ornamentation of the plasma membrane. Aae1 = anterior extremity of the first axoneme, Aae2 = anterior extremity of the second axoneme, Ase = anterior spermatozoon extremity, Ax1 = first axoneme, Ax2 = second axoneme, B = bulge, Cm = cortical microtubules, Eo = external ornamentation of the plasma membrane, FEo = filamentous ornamentation, S = singlet.

Figures 1–19 (Cont.). 7–12. Cross-sections of Region II of the spermatozoon of *Lecithochirium microstomum*. Scale bars = 0.2 µm. (7–9). Two axonemes and cortical microtubules. (10). Two axonemes, cortical microtubules and the nucleus. (11). Two axonemes, cortical microtubules, the nucleus and the mitochondrion. (12). One axoneme completely formed, nucleus, mitochondrion, cortical microtubules and the disorganization of the first axoneme. Ax2 = second axoneme, Cm = cortical microtubules, Mt = mitochondrion, N = nucleus, Pae1 = posterior extremity of the first axoneme. 13–14. Cross-section of Region III of the spermatozoon of *Lecithochirium microstomum*. Scale bar = 0.2 µm. (13). One axoneme, nucleus, mitochondrion and cortical microtubules. (14). One axoneme, nucleus and cortical microtubules. Ax2 = second axoneme, Cm = cortical microtubules, Mt = mitochondrion, N = nucleus. 15–18. Cross-sections of Region IV of the spermatozoon of *Lecithochirium microstomum*. Scale bars = 0.2 µm. (15). The second axoneme and nucleus. (16). Disorganization of the second axoneme and nucleus. (17). The nucleus surrounded by the doublets of the disorganized axoneme 2. (18). Cross-section in the posterior extremity of the spermatozoon showing only the posterior extremity of the second axoneme. N = nucleus, Pae 2 = posterior extremity of the second axoneme.

Figures 1–19 (Cont.). 19. Transmission electron micrograph of spermatozoa of *Lecithochirium microstomum* showing glycogen granules (G) revealed by the test of Thiéry. Scale bar = 0.2 µm.

Region IV (Figs. 15–18, 33–36 and 38IV)

This region corresponds to the posterior region of the spermatozoon. Cortical microtubules disappear and the nucleus size decreases progressively (Figs. 15–17, 34 and 35). Cross-sections in the posterior part of the spermatozoon show the reduced nucleus surrounded by doublets of the disorganized second axoneme (Figs. 17 and 35). The posterior extremity of the spermatozoon is characterized by the disappearance of the nucleus and the presence of only the posterior extremity of the axoneme 2 (Figs. 18 and 36).

The micrographs in Figures 19 and 37 show a positive result of the Thiéry test, exhibiting a reduced presence of glycogen granules along the mature spermatozoa in both species studied.

Discussion

Spermatozoa of *L. microstomum* and *L. musculus* exhibit the general pattern described in most of the Digenea, namely two axonemes of the 9 + "1" pattern of trepanemata [15], a nucleus, one mitochondrion and parallel cortical microtubules, and are tapered at both ends [8, 11, 22, 23, 33, 39, 41, 52, 53]. However, spermatozoa of *Lecithochirium* are also characterized by several specific features.

The anterior spermatozoon extremity

The spermatozoon extremity of the two species is filiform and exhibits a bulge described here for the first time in the Digenea. It is also covered by an external ornamentation of

Figures 20–37. 20. A fragment of the seminal vesicle of *Lecithochirium musculus* containing spermatozoa. Scale bar = 2 μm . Spz = spermatozoon, V = seminal vesicle, Vw = seminal vesicle wall. 21–24. Region I of the spermatozoon of *Lecithochirium musculus*. Scale bars = 0.2 μm . (21). A longitudinal section of the anterior extremity of the spermatozoon showing the external ornamentation of the plasma membrane. (22). Cross-section in the anterior extremity of the spermatozoon showing the anterior extremity of the first axoneme and the external ornamentation of the plasma membrane. (23). Cross-section exhibiting the axoneme 1, the external ornamentation of the plasma membrane and singlets of the second axoneme. (24). Cross-section showing the two axonemes and the external ornamentation of the plasma membrane. Aae1 = anterior extremity of the first axoneme, Ase = anterior spermatozoon extremity, Ax1 = first axoneme, Ax2 = second axoneme, B = bulge, Eo = external ornamentation of the plasma membrane, S = singlet. 25–30. Cross-sections of Region II of the spermatozoon of *Lecithochirium musculus*. Scale bars = 0.2 μm . (25–26). Two axonemes and some cortical microtubules. (27–28). Two axonemes, cortical microtubules and the nucleus.

Figure 20–37 (Cont.). (29). Two axonemes, cortical microtubules, the nucleus and the mitochondrion. (30). One axoneme, nucleus, mitochondrion, cortical microtubules and the posterior axonemal extremity 1. Ax2 = second axoneme, Cm = cortical microtubules, Mt = mitochondrion, N = nucleus, Pae1 = posterior extremity of the first axoneme. 31–32. Cross-section of Region III of the spermatozoon of *Lecithochirium musculus*. Scale bars = 0.2 µm. (31). The second axoneme, nucleus, mitochondrion and some cortical microtubules. (32). The second axoneme, nucleus and some microtubules. Ax2 = second axoneme, Cm = cortical microtubules, Mt = mitochondrion, N = nucleus. 33–36. Cross-section of Region IV of the spermatozoon of *Lecithochirium musculus*. Scale bars = 0.2 µm. (33). Cross-section of the spermatozoon showing the second axoneme, nucleus and one cortical microtubule. (34). Cross-section of the spermatozoon showing the second axoneme disorganized and the nucleus. (35). Cross-section of the spermatozoon showing the nucleus surrounded by doublets from the second axoneme. (36). Cross-section showing the posterior extremity of the spermatozoon with only the posterior extremity of the second axoneme. Cm = cortical microtubules, N = nucleus, Pae 2 = posterior extremity of the second axoneme. 37. Transmission electron micrograph of spermatozoa of *Lecithochirium musculus* showing glycogen granules (G) revealed by the test of Thiéry. Scale bar = 0.2 µm.

the plasma membrane. In the other two Hemiuridae studied so far, namely *Lecithocladium excisum* and *Parahemiurus merus* [41, 42], the anterior extremity of the spermatozoon has only one axoneme and external ornamentation of the plasma membrane. The unique feature of the spermatozoa of *Lecithochirium* is the presence of a few short cortical microtubules (6) in the anterior extremity of the spermatozoon in addition to the filamentous external ornamentation of the plasma membrane.

In the Hemimuroidea, this type of anterior spermatozoon extremity was previously described only in *Gonapodasmius* sp. by Jusline and Mattei [28, 30] (see Table 1) and in *Prosorchis palinurichthi* [45]. In 2011, Quilichini et al. [48] distinguished three types of digenetic spermatozoa according to the localization of the external ornamentation: type 1 (external ornamentation in the anterior extremity of the spermatozoon), type 2 (external ornamentation at a more posterior level) and type 3 (absence of

Figure 38. Schematic reconstruction of the spermatozoon in the genus *Lecithochirium*: *L. musculus* (in black), *L. microstomum* (in black + red). Aae1 = anterior extremity of the first axoneme, Aae2 = anterior extremity of the second axoneme, Ase = anterior spermatozoon extremity, Ax1 = first axoneme, Ax2 = second axoneme, B = bulge, Cm = cortical microtubules, Eo = external ornamentation of the plasma membrane, FEO = filamentous ornamentation, G = granules of glycogen, M = mitochondrion, N = nucleus, Pae1 = posterior extremity of the first axoneme, Pae2 = posterior extremity of the second axoneme, Pm = plasma membrane, Pse = posterior spermatozoon extremity.

Table 1. Spermatological characters in the superfamily of Hemiuroidea (Ndiaye et al. [41] completed).

Families and species	Ase	Spermatological characters						References
		Eo		Cm		M	Pse	
		+/-	Loc	Eo/Cm	Bund	n		
Didymozoidae								
<i>Didymocystis wedli</i>	?	—	NA	NA	—	0	1	?
<i>Didymozoon</i> sp.	?	—	NA	NA	—	0	1	?
<i>Gonapodasmius</i> sp.	1Ax-Eo-Cm	+	RAnt	+	2	36	1	2F
Hemiuroidae								
<i>Lecithocladium excisum</i>	1Ax-Eo	+	RAnt	—	1	8	1	1Ax
<i>Parahemiuirus merus</i>	1Ax-Eo		RAnt	—	1	5	1	1Ax
<i>Lecithochirium microstomum</i>	1Ax-Eo-Cm	+	RAnt	+	1	8	1	1Ax
<i>Lecithochirium musculus</i>	1Ax-Eo-FEo-Cm	+	RAnt	+	1	6	1	1Ax
Lecithasteridae								
<i>Aponurus laguncula</i>	1Ax-Eo	+	RAnt	—	1	10	1	D+S
Sclerodistomidae								
<i>Prosorchis ghanensis</i>	?	?	NA	NA	1–2	13–15	1	?
<i>Prosorchis palinurichthi</i>	1Ax-Cm	+	RAnt	+	1	25	1	1Ax

Spermatozoon characters: Ase, anterior spermatozoon extremity; Ax, axoneme; bund, number of bundles of cortical microtubules; Cm, cortical microtubules; D, doublets; Eo, external ornamentations of the plasma membrane; FEo, filamentous ornamentation of the plasma membrane; Eo/Cm, association of external ornamentations and cortical microtubules; F, flagellum; loc, location of external ornamentations; n, maximum number of cortical microtubules; NA, not applicable; Pse, posterior spermatozoon extremity; Rant, anterior region; +/-, presence/absence; ?, unknown data.

external ornamentation). According to this criterion, the hemiuroidean spermatozoa can be classified as the first type (Table 1).

In the majority of digeneans studied up to now, the external ornamentation of the plasma membrane is associated with spine-like bodies [7, 39, 41, 43, 51]. However, these structures are absent in the spermatozoon of all studied Hemiuroidea.

Cortical microtubules

Cortical microtubules were described in spermatozoa of almost all of the digeneans studied so far. They are generally disposed in two bundles. One of the specific features of the spermatozoon of the Hemiuroidae is the presence of only one reduced bundle of cortical microtubules on one side of the spermatozoon [41, 42 and present study]. Up to now, the maximum number of cortical microtubules encountered in Hemiuroidae was eight in *Lecithochirium excisum* [42] and *Lecithochirium microstomum* (this study). The spermatozoon of *Lecithochirium musculus* exhibits only six cortical microtubules (this study). *P. merus* [41] has the smallest number of cortical microtubules (5) in Hemiuroidae. The number of cortical microtubules is higher in other Hemiuroidea: 10 in *Aponurus laguncula* [49], 13 in *Prosorchis ghanensis* [25], 25 in *Prosorchis palinurichthi* [45] and 36 in *Gonapodasmius* sp. [28, 30].

The principal difference between *L. microstomum* and *L. musculus* is in the number of cortical microtubules. In *L. microstomum* the maximum number of cortical microtubules is observed in the region of the spermatozoon with only the two axonemes, glycogen granules and nucleus. However, in *L. musculus*, the maximum number of cortical microtubules is six and is situated in a region of the spermatozoon with

the simultaneous presence of the nucleus and the mitochondrion.

Mitochondrion

Similar to other taxa of the Hemiuroidea studied up to now (Table 1), the spermatozoa of *L. microstomum* and *L. musculus* have only one mitochondrion. Among more than 75 studied species of Digenea, spermatozoa with one mitochondrion were described in 40 species (see [6] completed by [40, 41, 45]). In the remaining species, spermatozoa with two or three mitochondria were described [1, 2, 20, 34, 44, 51].

Posterior spermatozoon extremity

The posterior part of the spermatozoon is identical in both species of *Lecithochirium* examined in our study and characterized by the presence of only the nucleus and the posterior extremity of the second axoneme. The posterior extremity of the spermatozoa is particular and characterized by a disorganization of the axoneme associated with the migration of the posterior extremity of the nucleus in the central part of the disorganized axoneme. Thus, in the end of this posterior extremity, the nucleus disappears, and instead only the axonemal singlets are present in the posterior end of the spermatozoon. A posterior end of the spermatozoon with only axonemal singlets was described in all the Hemiuroidae studied so far [41, 42]. This suggests that this character can be a useful criterion for phylogenetic purposes. The presence of the nucleus in the posterior part of the spermatozoon was also described in all studied hemiuroids [41, 42, present study]. In *P. merus*, some cortical microtubules are described in the posterior extremity of the spermatozoon. However, in

L. microstomum and *L. musculus* (present study), cortical microtubules in the posterior extremity of the spermatozoon are absent. Similar to the other Hemiuridae studied to date [41, 42], the spermatozoon in *Lecithochirium* presents the type III or Cryptogonimidean type characterized by the absence of cortical microtubules, and the sequence posterior extremity of the nucleus then posterior extremity of the second axoneme [50]. The terminal character is coincident in all Hemiuridae. However, the end of the cortical microtubules is different in *Lecithocladium*.

Glycogen

The presence of glycogen was described in most of the spermatozoa of digeneans described up to now. However, the particularity of the Hemiuridae is the presence of a reduced quantity of glycogen. We believe that it is necessary to perform more studies of this character to clarify its potential importance for the phylogeny of the Hemiuridae.

References

- Agostini S, Miquel J, Ndiaye PI, Marchand B. 2005. *Dicrocoelium hospes* Looss, 1907 (Digenea, Dicrocoeliidae): spermiogenesis, mature spermatozoon and ultrastructural comparative study. *Parasitology Research*, 96, 38–48.
- Ashour AA, Garo K, Gamil IS. 2007. Spermiogenesis in two paramphistomes from Nile fish in Egypt: an ultrastructural study. *Journal of Helminthology*, 81, 219–226.
- Bâ CT, Marchand B. 1995. Spermiogenesis, spermatozoa and phyletic affinities in the Cestoda, in Advances in spermatozoal phylogeny and taxonomy, Jamieson BGM, Ausió J, Justine J-L, Editors. Mémoires du Muséum National d'Histoire Naturelle: Paris. 166, 87–95.
- Bâ CT, Marchand B. 1996. Spermatides et spermatozoïdes: outils phylogénétiques exemple de *Mathevotaenia herpestis* parasite du hérisson à ventre blanc *Atelerix albiventris*. *Vie et Milieu*, 46, 382.
- Baer JG, Joyeux C. 1961. Classe de Trématodes, in Traité de Zoologie, Vol. IV, Grassé P-P, Editor. Masson: Paris. p. 561–692.
- Bakhoum AJS. 2012. Contribution à la connaissance de l'ultrastructure de la spermiogenèse et du spermatozoïde des digènes. Mémoire de thèse, Facultat de Farmacia, Universidad de Barcelona, 288 pp. <http://www.tdx.cat/handle/10803/109050>.
- Bakhoum AJS, Feliu C, Bâ CT, Miquel J. 2012. Spermiogenesis and spermatozoon of the liver fluke *Mediogonimus jourdanei* (Microphalloidea: Prosthogonimidae), a parasite of *Myodes glareolus* (Rodentia: Cricetidae). *Folia Parasitologica*, 59, 32–42.
- Bakhoum AJS, Ndiaye PI, Sène A, Bâ CT, Miquel J. 2012. Spermiogenesis and ultrastructure of the spermatozoon of *Wardula capitellata* (Digenea, Mesometridae), an intestinal parasite of the sparid teleost *Sarpa salpa* in Senegal. *Acta Parasitologica*, 57, 34–45.
- Brabec J, Kuchta R, Scholz T. 2006. Paraphyly of the Pseudophyllidea (Platyhelminthes: Cestoda): Circumscription of monophyletic clades based on phylogenetic analysis of ribosomal RNA. *International Journal for Parasitology*, 36, 1535–1541.
- Brooks DR, O'Grady RT, Glen DR. 1985. Phylogenetic analysis of the Digenea (Platyhelminthes: Cercomeria) with comments on their adaptive radiation. *Canadian Journal of Zoology*, 63, 411–443.
- Burton PR. 1972. Fine structure of the reproductive system of a frog lung-fluke. III. The spermatozoon and its differentiation. *Journal of Parasitology*, 58, 68–83.
- Caira JN, Jensen K, Healy CJ. 1999. On the phylogenetic relationships among tetraphyllidean, lecanicephalidean and diphyllidean tapeworm genera. *Systematic Parasitology*, 42, 77–151.
- Carreras-Aubets M, Montero FE, Kostadinova A, Gibson DI, Carrassón M. 2012. Redescriptions of two frequently recorded but poorly known hemiurid digenleans, *Lecithochirium musculus* (Looss, 1907) (Lecithochirinae) and *Ectenurus lepidus* Looss, 1907 (Dinurinae), based on material from the western Mediterranean. *Systematic Parasitology*, 82, 185–199.
- Cribb TH, Bray RA, Littlewood DTJ, Pichelin SP, Herniou EA. 2001. The Digenea, in Interrelationships of the Platyhelminthes. Littlewood DTJ, Bray RA, Editors. Taylor and Francis: London. p. 168–185.
- Ehlers U. 1984. Phylogenetisches System der Plathelminthes. Verhandlungen des Naturwissenschaftlichen Verein in Hamburg (NF), 27, 291–294.
- Gibson DI. 1996. Trematoda, in Guide to the Parasites of Fishes of Canada Part IV. Margolis L, Kabata Z, Editors. NRC Press: Ottawa. p. 1–373.
- Gibson DI. 2002. Family Hemiuridae Looss, 1899, in Keys to the Trematoda Vol. 1Gibson DI, Jones A, Bray RA, Editors. CABI International and The Natural History Museum: London. p. 305–340
- Gibson DI, Bray RA. 1979. The Hemiuroidea: terminology, systematic and evolution. *Bulletin of the British Museum (Natural History) (Zoology)*, 36, 35–146.
- Gibson DI, Bray RA. 1986. The Hemiuridae (Digenea) of fishes from the northeast Atlantic. *Bulletin of the British Museum (Natural History) (Zoology)*, 51, 1–125.
- Hendow HT, James BL. 1988. Ultrastructure of spermatozoon and spermatogenesis in *Maritrema linguailla* (Digenea: Microphallidae). *International Journal for Parasitology*, 18, 53–63.
- Hoberg EP, Mariaux J, Justine J-L, Brooks DR, Weekes PJ. 1997. Phylogeny of the orders of the Eucestoda (Cercomorphae) based on comparative morphology: historical perspectives and a new working hypothesis. *Journal of Parasitology*, 83, 1128–1147.
- Iomini C, Justine J-L. 1997. Spermiogenesis and spermatozoon of *Echinostoma caproni* (Platyhelminthes, Digenea): transmission and scanning electron microscopy, and tubulin immunocytochemistry. *Tissue & Cell*, 29, 107–118.
- Jamieson BGM, Daddow LM. 1982. The ultrastructure of the spermatozoon of *Neochasmus* sp. (Cryptogonimidae, Digenea, Trematoda) and its phylogenetic significance. *International Journal for Parasitology*, 12, 547–559.
- Justine J-L. 1991. Spermatozoa as a tool for taxonomy of species and supraspecific taxa in the Platyhelminthes, in Comparative Spermatology 20 Years After. Baccetti B, Editor. Raven Press: New York. p. 981–984.
- Justine J-L. 1995. Spermatozoal ultrastructure and phylogeny of the parasitic Platyhelminthes. In: Jamieson B.G.M., Ausió J. & Justine J.-L. (Eds.), *Advances in spermatozoal phylogeny and taxonomy*. Mémoires du Muséum National d'Histoire Naturelle, 166, 55–86.

26. Justine J-L. 1998. Spermatozoa as phylogenetic characters for the Eucestoda. *Journal of Parasitology*, 84, 385–408.
27. Justine J-L. 2001. Spermatozoa as phylogenetic characters for the Platyhelminthes, in *Interrelationships of the Platyhelminthes*. Littlewood DTJ, Bray RA, Editors. Taylor and Francis: London. p. 231–238.
28. Justine J-L, Mattei X. 1982. Étude ultrastructurale de la spermio-génèse et du spermatozoïde d'un Plathelminthe: *Gonapodasmus* (Trematoda: Didymozoidae). *Journal of Ultrastructure Research*, 79, 350–365.
29. Justine J-L, Mattei X. 1983. A spermatozoon with two 9+0 axonemes in a parasitic flatworm, *Didymozoon* (Digenea: Didymozoidae). *Journal of Submicroscopic Cytology and Pathology*, 15, 1101–1105.
30. Justine J-L, Mattei X. 1984. Ultrastructural observations on the spermatozoon, oocyte and fertilization process in *Gonapodasmus*, a gonochoristic Trematode (Trematoda: Digenea: Didymozoidae). *Acta Zoologica* (Stockholm), 65, 171–177.
31. Kodedová I, Doležel D, Broučková M, Jirků M, Hypša V, Lukeš J, Scholz T. 2000. On the phylogenetic positions of the Caryophyllidea, Pseudophyllidea and Proteocephalidea (Eucestoda) inferred from 18S rRNA. *International Journal for Parasitology*, 30, 1109–1113.
32. La Rue GR. 1957. The classification of digenetic Trematoda: a review and a new system. *Experimental Parasitology*, 6, 306–344.
33. Levron C, Ternengo S, Marchand B. 2004. Ultrastructure of spermogenesis and the spermatozoon of *Monorchis parvus* Looss, 1902 (Digenea, Monorchidae), a parasite of *Diplodus annularis* (Pisces, Teleostei). *Parasitology Research*, 93, 102–110.
34. Levron C, Ternengo S, Marchand B. 2004. Spermogenesis and sperm ultrastructure of *Poracanthium furcatum* (Digenea, Opecoelidae), a parasite of *Mullus surmuletus* (Pisces, Teleostei). *Acta Parasitologica*, 49, 190–200.
35. Levron C, Miquel J, Oros M, Scholz T. 2010. Spermatozoa of tapeworms (Platyhelminthes, Eucestoda): advances in ultrastructural and phylogenetic studies. *Biological Reviews*, 85, 523–543.
36. Littlewood DTJ, Bray RA, Clough KA. 1998. A phylogeny of the Platyhelminthes: towards a total-evidence solution. *Hydrobiologia*, 383, 155–160.
37. Littlewood DTJ, Olson PD. 2001. Small subunit rDNA and the Platyhelminthes: Signal, noise, conflict and compromise, in *Interrelationships of the Platyhelminthes*. Littlewood DTJ, Bray RA, Editors. Taylor & Francis: London. p. 262–278.
38. Mariaux J. 1998. A molecular phylogeny of the Eucestoda. *Journal of Parasitology*, 84, 114–124.
39. Miquel J, Nourrisson C, Marchand B. 2000. Ultrastructure of spermogenesis and the spermatozoon of *Opecoeloides furcatus* (Trematoda, Digenea, Opecoelidae), a parasite of *Mullus barbatus* (Pisces, Teleostei). *Parasitology Research*, 86, 301–310.
40. Miquel J, Vilavella D, Swiderski Z, Shimalov VV, Torres J. 2013. Spermatological characteristics of Pleurogenidae (Digenea) inferred from the ultrastructural study of Pleurogenes claviger. *Pleurogenoides medians* and *Prostotocus confusus*. *Parasite*, 20, 28.
41. Ndiaye PI, Bakhoum AJS, Sène A, Miquel J. 2013. Ultrastructure of the spermatozoon of *Parahemihurus merus* (Linton, 1910) (Digenea: Hemiuroidea: Hemiuridae), a parasite of *Sardinella aurita* Valenciennes, 1847 and *S. maderensis* (Lowe, 1838) (Teleostei: Clupeidae) in the Senegalese coast. *Zoologischer Anzeiger*, 252, 572–578.
42. Ndiaye PI, Diagne PM, Sène A, Bakhoum AJS, Miquel J. 2012. Ultrastructure of the spermatozoon of the digenetic *Lecithocladium excisum* (Rudolphi, 1819) (Hemiuroidea, Hemiuridae), a parasite of marine teleost in Senegal. *Folia Parasitologica*, 59, 173–178.
43. Ndiaye PI, Miquel J, Bâ CT, Marchand B. 2004. Spermogenesis and ultrastructure of the spermatozoon of the liver fluke *Fasciola gigantica* Cobbold, 1856 (Digenea, Fasciolidae), a parasite of cattle in Senegal. *Journal of Parasitology*, 90, 30–40.
44. Ndiaye PI, Miquel J, Fons R, Marchand B. 2003. Spermogenesis and sperm ultrastructure of the liver fluke *Fasciola hepatica* L., 1758 (Digenea, Fasciolidae): scanning and transmission electron microscopy, and tubulin immunocytochemistry. *Acta Parasitologica*, 48, 182–194.
45. Ndiaye PI, Quilichini Y, Sène A, Bray RA, Bâ CT, Marchand B. 2013. *Prosorches palinurichthi* Kurochkin & Korotaeva, 1971 (Digenea, Sclerodistomidae): ultrastructure of the mature spermatozoon. *Zoologischer Anzeiger*, 252, 404–409.
46. Olson PD, Cribb TH, Tkach VV, Bray RA, Littlewood DTJ. 2003. Phylogeny and classification of the Digenea (Platyhelminthes: Trematoda). *International Journal for Parasitology*, 33, 733–755.
47. Pamplona-Basilio MC, Baptista-Farias MFD, Kohn A. 2001. Spermatogenesis and spermogenesis in *Didymocystis wedelli* Ariola, 1902 (Didymozoidae, Digenea). *Memórias do Instituto Oswaldo Cruz*, 96, 1153–1159.
48. Quilichini Y, Foata J, Justine J-L, Bray RA, Marchand B. 2011. Spermatozoon ultrastructure of *Gyliauchen* sp. (Digenea: Gyliauchenidae), an intestinal parasite of *Siganus fuscescens* (Pisces: Teleostei). *Biological Bulletin*, 221, 197–205.
49. Quilichini Y, Foata J, Justine J-L, Bray RA, Marchand B. 2010. Spermatozoon ultrastructure of *Aponurus laguncula* (Digenea: Lecithasteridae), a parasite of *Aluterus monoceros* (Pisces, Teleostei). *Parasitology International*, 59, 22–28.
50. Quilichini Y, Foata J, Justine J-L, Bray RA, Marchand B. 2010. Ultrastructure study of the spermatozoon of *Heterolebias maculosus* (Digenea, Opistholebetidae), a parasite of the porcupinefish *Diodon hystrix* (Pisces, Teleostei). *Parasitology International*, 59, 427–434.
51. Quilichini Y, Foata J, Marchand B. 2007. Ultrastructural study of the spermatozoon of *Nicolla testibliquum* (Digenea, Opecoelidae) parasite of brown trout *Salmo trutta* (Pisces, Teleostei). *Parasitology Research*, 101, 1295–1301.
52. Seck MT, Marchand B, Bâ CT. 2008. Spermatogenesis and sperm ultrastructure of *Cytylophoron cotylophorum* (Trematoda, Digenea, Paramphistomidae), a parasite of *Bos taurus* in Senegal. *Parasitology Research*, 103, 157–166.
53. Sène A. 2013. Études morpho-anatomiques et ultrastructurales de la spermogénèse et du spermatozoïde de quelques cestodes et trématodes parasites de poissons et de tortues au Sénégal. Thèse de doctorat d'état es Sciences, Faculté des Sciences et Techniques de l'Université Cheikh Anta Diop de Dakar (Sénégal), 144 pp.
54. Skrjabin KI, Guschanskaja LK. 1954. Suborder Hemiurata (Markevitsch, 1951) Skrjabin et Guschanskaja, 1954. First part. In: Skrjabin, K.I. (ed.) *Trematodes of animals and man*. Osnovy Trematodologii, 9, 225–653 (In Russian).
55. Skrjabin KI, Guschanskaja LK. 1955. Suborder Hemiurata (Markevitsch, 1951) Skrjabin et Guschanskaja, 1954. Second part. In: Skrjabin, K.I. (ed.) *Trematodes of animals and man*. Osnovy Trematodologii, 10, 337–643. (In Russian).

56. Skrjabin KI, Guschanskaja LK. 1955. Suborder Hemiurata (Markevitsch, 1951) Skrjabin et Guschanskaja, 1954. Third part. In: Skrjabin, K.I. (ed.) *Trematodes of animals and man*. Osnovy Trematodologii, 11, 645–748 (In Russian).
57. Skrjabin KI, Guschanskaja LK. 1956. System of trematodes of the suborder Hemiurata (Markevitsch, 1951) Skrjabin et Guschanskaja, 1954. Trudy Gel'mintologicheskoi Laboratorii, 8, 144–158 (In Russian).
58. Skrjabin KI, Guschanskaja LK. 1957. Supplement to suborder Hemiurata (Markevitsch, 1951) Skrjabin et Guschanskaja, 1954. In: Skrjabin, K.I. (ed.) *Trematodes of animals and man*, Osnovy Trematodologii, 13, 723–779 (In Russian).
59. Thaenkham U, Dekumyoy P, Komalamisra C, Sato M, Dung DT, Waikagul J. 2010. Systematics of the subfamily Haplorchinae (Trematoda: Heterphyidae), based on nuclear ribosomal DNA genes and ITS 2 region. *Parasitology International*, 59, 460–465.
60. Thiéry JP. 1967. Mise en évidence des polysaccharides sur coupes fines en microscopie électronique. *Journal de Microscopie*, 6, 987–1018.
61. Yamaguti S. 1971. Synopsis of the Digenetic Trematodes of Vertebrates. Keigaku Publishing Company, Tokyo, Vol. I, 1074 pp; Vol. II., 349 pl.

Cite this article as: Ndiaye PI, Quilichini Y, Séne A, Tkach VV, Bâ CT & Marchand B: Ultrastructural characters of the spermatozoa in Digeneans of the genus *Lecithochirium* Lühe, 1901 (Digenea, Hemiuridae), parasites of fishes: comparative study of *L. microstomum* and *L. musculus*. *Parasite*, 2014, **21**, 49.

An international open-access, peer-reviewed, online journal publishing high quality papers on all aspects of human and animal parasitology

Reviews, articles and short notes may be submitted. Fields include, but are not limited to: general, medical and veterinary parasitology; morphology, including ultrastructure; parasite systematics, including entomology, acarology, helminthology and protistology, and molecular analyses; molecular biology and biochemistry; immunology of parasitic diseases; host-parasite relationships; ecology and life history of parasites; epidemiology; therapeutics; new diagnostic tools.

All papers in Parasite are published in English. Manuscripts should have a broad interest and must not have been published or submitted elsewhere. No limit is imposed on the length of manuscripts.

Parasite (open-access) continues **Parasite** (print and online editions, 1994-2012) and **Annales de Parasitologie Humaine et Comparée** (1923-1993) and is the official journal of the Société Française de Parasitologie.

Editor-in-Chief:
Jean-Lou Justine, Paris

Submit your manuscript at
<http://parasite.edmgr.com/>